INPATIENT QUALITY INDICATORS™ v2020 BENCHMARK DATA TABLES ## **Prepared for:** Agency for Healthcare Research and Quality U.S. Department of Health and Human Services 5600 Fishers Lane Rockville, MD 20857 http://www.qualityindicators.ahrq.gov **Contract No.** HHSA290201800003G ## Prepared by: Mathematica P.O. Box 2393 Princeton, NJ 08543-2393 **July 2020** # Contents | Introduction | 1 | |---|---| | Acknowledgments | 2 | | Table 1. Inpatient Quality Indicators (IQI) For Overall Population: Hospital-Level Indicators | 3 | | Table 2. IQI 08 – Esophageal Resection Mortality Rate, per 1,000 Admissions | 5 | | Table 3. IQI 09 – Pancreatic Resection Mortality Rate, per 1,000 Admissions | 5 | | Table 4. IQI 09 – Pancreatic Resection Mortality Rate - Stratum: Presence of Pancreatic Cancer, per 1,000 Admissions | 6 | | Table 5. IQI 09 – Pancreatic Resection Mortality Rate – Stratum: Absence of Pancreatic Cancer, per 1,000 Admissions | 6 | | Table 6. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate, per 1,000 Admissions | 7 | | Table 7. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate – Stratum: Open/Ruptured (Open Repair of Ruptured AAA), per 1,000 Admissions | | | Table 8. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate – Stratum: Open/Intact (Open Repair of Unruptured AAA), per 1,000 Admissions | 8 | | Table 9. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate – Stratum: Endo/Ruptured (Endovascular Repair of Ruptured AAA), per 1,000 Admissions | | | Table 10. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate – Stratum: Endo/Intact (Endovascular Repair of Unruptured AAA), per 1,000 Admissions | 9 | | Table 11. IQI 12 - Coronary Artery Bypass Graft (CABG) Mortality Rate, per 1,000 Admissions | 9 | | Table 12. IQI 15 – Acute Myocardial Infarction (AMI) Mortality Rate, per 1,000 Admissions | 0 | | Table 13. IQI 16 – Heart Failure Mortality Rate, per 1,000 Admissions | 0 | | Table 14. IQI 17 – Acute Stroke Mortality Rate, per 1,000 Admissions | 0 | | Table 15. IQI 17 – Acute Stroke Mortality Rate – Stratum: Subarachnoid Hemorrhage, per 1,000 Admissions | 1 | | Table 16. IQI 17 – Acute Stroke Mortality Rate – Stratum: Intracerebral Hemorrhage, per 1,000 Admissions | 1 | | Table 17. IQI 17 – Acute Stroke Mortality Rate – Stratum: Ischemic Stroke, per 1,000 Admissions 1 | 2 | | Table 18. IQI 18 – Gastrointestinal Hemorrhage Mortality Rate, per 1,000 Admissions | 2 | | Table 19. IQI 19 – Hip Fracture Mortality Rate, per 1,000 Admissions | 2 | | Table 20. IQI 20 – Pneumonia Mortality Rate, per 1,000 Admissions | 3 | | Table 21. IQI 21 – Cesarean Delivery Rate – Uncomplicated, per 1,000 Admissions | 3 | | Table 22. IQI 22 – Vaginal Birth After Cesarean (VBAC) Delivery Rate – Uncomplicated, per 1,000 Admissions | 3 | | Table 23. IQI 30 – Percutaneous Coronary Intervention (PCI) Mortality Rate, per 1,000 Admissions 1 | 4 | | Table 24. IQI 31 – Carotid Endarterectomy Mortality Rate, per 1,000 Admissions | 4 | | Table 25. IQI 32 – Acute Myocardial Infarction (AMI) Mortality Rate – Without Transfer Cases, per | | | 1,000 Admissions | 15 | |---|----| | Table 26. IQI 33 – Primary Cesarean Delivery Rate – Uncomplicated, per 1,000 Admissions | 15 | | Table 27. IQI 34 – Vaginal Birth After Cesarean (VBAC) Rate – All, per 1,000 Admissions | 15 | #### Introduction The data presented in this document are nationwide comparative rates for Version 2020 of Agency for Healthcare Research and Quality (AHRQ) Quality Indicators™(QI) Inpatient Quality Indicators (IQI) software. The numerators, denominators and observed rates shown in this document are based on an analysis of discharge data from the 2017 AHRQ Healthcare Cost and Utilization Project (HCUP) State Inpatient Databases (SID). HCUP is a family of healthcare databases and related software tools and products developed through a Federal-State-industry partnership. HCUP includes the largest collection of longitudinal hospital care data in the United States, with all-payer, encounter-level information beginning in 1988. The SID contains all-payer, encounter-level information on inpatient discharges, including clinical and resource information typically found on a billing record, such as patient demographics, up to 30 *International Classification of Diseases, Tenth Revision, Clinical Modification/Procedural Classification System (ICD-10-CM/PCS)* diagnoses and procedures, length of stay, expected payer, admission and discharge dates, and discharge disposition. In 2017, the HCUP databases represented more than 97 percent of all annual discharges in the United States. The analytic dataset used to generate the tables in this document consists of the same hospital discharge records that comprise the reference population for Version 2020 of the AHRQ QI software. This reference population file was limited to community hospitals and also excludes rehabilitation and long-term acute care (LTAC) hospitals. Information on the type of hospital was obtained by the American Hospital Association (AHA) Annual Survey of Hospitals. AHA defines community hospitals as "all non-Federal, short-term, general, and other specialty hospitals, excluding hospital units of institutions." Included among community hospitals are specialty hospitals such as obstetricsgynecology, ear-nose-throat, orthopedic, and pediatric institutions. Also included are public hospitals and academic medical centers. In 2017, 46 states of the SID include indicators of the diagnoses being present on admission (POA) and included the PRDAY data element. Discharges from these 46 participating States are used to develop hospital-level indicators. Edit checks on POA were developed during an HCUP evaluation of POA coding in the 2011 SID at hospitals that were required to report POA to CMS (http://www.hcup-us.ahrq.gov/reports/methods/2015-06.pdf). The edits identify general patterns of suspect reporting of POA. The edits do not evaluate whether a valid POA value (e.g., Y or N) is appropriate for the specific diagnosis. There are three hospital-level edit checks: - 1. Indication that a hospital has POA reported as Y on all diagnoses on all discharges - 2. Indication that a hospital has POA reported as missing on all non-Medicare discharges - 3. Indication that a hospital reported POA as missing on all nonexempt diagnoses for 15 percent or more of discharges. The cut-point of 15 percent was determined by 2 times the standard deviation plus the mean of the percentage for hospitals that are required to report POA to CMS. Additional information on the reference population and the risk adjustment process may be found in Quality Indicator Empirical Methods, available on the AHRQ QITM website (http://www.qualityindicators.ahrq.gov/modules/Default.aspx). ¹ States in the 2017 reference population for the area-level indicators include: AK, AR, AZ, CA, CO, CT, DE, DC, FL, GA, HI, IA, IL, IN, KS, KY, LA, MA, MD, ME, MI, MN, MO, MS, MT, NC, ND, NE, NJ, NM, NV, NY, OH, OK, OR, PA, RI, SC, SD, TN, TX, UT, VA, VT, WA, WI, WV, and WY. The QI observed rates for hospital-level indicators are scaled to the rate per 1,000 persons at risk. Cell sizes less than 11 are suppressed due to confidentiality; and are designated by an asterisk (*). When only one data point in a series must be suppressed due to cell sizes, another data point is provided as a range to disallow calculation of the masked variable. ## **Acknowledgments** The AHRQ QI program would like to acknowledge the HCUP Partner organizations that participated in the HCUP SID: Alaska State Hospital and Nursing Home Association, Alaska Department of Health and Social Services, Arizona Department of Health Services, Arkansas Department of Health, California Office of Statewide Health Planning and Development, Colorado Hospital Association, Connecticut Hospital Association, Delaware Division of Public Health, District of Columbia Hospital Association, Florida Agency for Health Care Administration, Georgia Hospital Association, Hawaii Laulima Data Alliance, a non-profit subsidiary of the Healthcare Association of Hawaii, University of **Hawaii**, Hilo Center for Rural Health Science, **Illinois** Department of Public Health, Indiana Hospital Association, Iowa Hospital Association, Kansas Hospital Association, Kentucky Cabinet for Health and Family Services, Louisiana Department of Health, Maine Health Data Organization, Maryland Health Services Cost Review Commission, Massachusetts Center for Health Information and Analysis, Michigan Health & Hospital Association, Minnesota Hospital Association (provides data for Minnesota and North Dakota), Mississippi State Department of Health, Missouri Hospital Industry Data Institute, Montana Hospital Association, Nebraska Hospital Association, Nevada Department of Health and Human Services, New Hampshire Department of Health & Human Services, New Jersey Department of Health, New Mexico Department of Health, New York State Department of Health, North Carolina Department of Health and Human Services, North Dakota (data provided by the Minnesota Hospital Association), Ohio Hospital Association, Oklahoma State Department of Health, Oregon Association of Hospitals and Health Systems, Oregon Health Authority, Pennsylvania Health Care Cost Containment Council, Rhode Island Department of Health, South Carolina Revenue and Fiscal Affairs Office, South Dakota Association of Healthcare Organizations, Tennessee Hospital Association, Texas Department of State Health Services, Utah Department of Health, Vermont Association of Hospitals and Health Systems, Virginia Health Information, Washington State Department of Health, West Virginia Health Care Authority, Wisconsin Department of Health Services, Wyoming Hospital Association. # **Hospital-Level Indicators** # Table 1. Inpatient Quality Indicators (IQI) For Overall Population: Hospital-Level Indicators | INDICATOR | LABEL | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000
(=OBSERVED RATE * 1,000) | |---|---|-----------|-------------|---| | IQI 08 | Esophageal Resection Mortality Rate, per 1,000 Admissions | 216 | 5,440 | 39.71 | | IQI 09 | Pancreatic Resection Mortality Rate, per 1,000 Admissions | 503 | 19,128 | 26.30 | | IQI 09 With Cancer | Pancreatic Resection Mortality Rate - Stratum: Presence of Pancreatic Cancer, per 1,000 Admissions | 240 | 10,281 | 23.34 | | IQI 09 Without
Cancer | Pancreatic Resection Mortality Rate – Stratum: Absence of Pancreatic Cancer, per 1,000 Admissions | 263 | 8,847 | 29.73 | | IQI 11 | Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate, per 1,000 Admissions | 1,422 | 37,462 | 37.96 | | IQI 11 Open Repair of Ruptured | Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate - Stratum Open
Repair of Ruptured, per 1,000 Admissions | 498 | 1,307 | 381.03 | | IQI 11 Open Repair of Unruptured | Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate - Stratum Open Repair of Unruptured, per 1,000 Admissions | 275 | 4,447 | 61.84 | | IQI 11
Endovascular
Repair of Ruptured | Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate - Stratum Endovascular Repair of Ruptured, per 1,000 Admissions | 382 | 1,969 | 194.01 | | IQI 11
Endovascular
Repair of
Unruptured | Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate - Stratum Endovascular Repair of Unruptured, per 1,000 Admissions | 267 | 29,739 | 8.98 | | IQI 12 | Coronary Artery Bypass Graft (CABG) Mortality Rate, per 1,000 Admissions | 4,885 | 188,689 | 25.89 | | IQI 15 | Acute Myocardial Infarction (AMI) Mortality Rate, per 1,000 Admissions | 28,904 | 576,626 | 50.13 | | IQI 16 | Heart Failure Mortality Rate, per 1,000 Admissions | 29,540 | 1,086,786 | 27.18 | | IQI 17 | Acute Stroke Mortality Rate, per 1,000 Admissions | 43,113 | 596,754 | 72.25 | ## AHRQ Quality Indicators™ ## Inpatient Quality Indicators (IQI) Benchmark Data Tables | INDICATOR | LABEL | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000
(=OBSERVED RATE * 1,000) | |--------------------------------------|---|-----------|-------------|---| | IQI 17
Subarachnoid
Hemorrhage | Acute Stroke Mortality Rate - Stratum Subarachnoid Hemorrhage, per 1,000 Admissions | 4,273 | 22,426 | 190.54 | | IQI 17 Intracerebral
Hemorrhage | Acute Stroke Mortality Rate - Stratum Intracerebral Hemorrhage, per 1,000 Admissions | 19,325 | 96,303 | 200.67 | | IQI 17 Ischemic
Stroke | Acute Stroke Mortality Rate - Stratum Ischemic Stroke, per 1,000 Admissions | 19,515 | 478,025 | 40.82 | | IQI 18 | Gastrointestinal Hemorrhage Mortality Rate, per 1,000 Admissions | 12,120 | 516,129 | 23.48 | | IQI 19 | Hip Fracture Mortality Rate, per 1,000 Admissions | 5,283 | 258,341 | 20.45 | | IQI 20 | Pneumonia Mortality Rate, per 1,000 Admissions | 14,164 | 543,875 | 26.04 | | IQI 21 | Cesarean Delivery Rate - Uncomplicated, per 1,000 Admissions | 916,192 | 3,134,143 | 292.33 | | IQI 22 | Vaginal Birth After Cesarean (VBAC) Delivery Rate - Uncomplicated, per 1,000 Admissions | 69,637 | 555,788 | 125.29 | | IQI 30 | Percutaneous Coronary Intervention (PCI) Mortality Rate, per 1,000 Admissions | 12,740 | 440,428 | 28.93 | | IQI 31 | Carotid Endarterectomy Mortality Rate, per 1,000 Admissions | 314 | 70,359 | 4.46 | | IQI 32 | Acute Myocardial Infarction (AMI) Mortality Rate - w/o Transfer Cases, per 1,000 Admissions | 23,361 | 464,297 | 50.31 | | IQI 33 | Primary Cesarean Delivery Rate - Uncomplicated, per 1,000 Admissions | 430,617 | 2,578,355 | 167.01 | | IQI 34 | Vaginal Birth After Cesarean (VBAC) Rate - All, per 1,000 Admissions | 76,617 | 618,183 | 123.94 | Table 2. IQI 08 – Esophageal Resection Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 216 | 5,440 | 39.71 | | Females | 32 | 984 | 32.52 | | Males | 184 | 4,456 | 41.29 | | 18 to 39 years | **** | 102 | **** | | 40 to 64 years | 79 88 | 2,490 | 31.73 35.34 | | 65 to 74 years | 84 | 2,112 | 39.77 | | 75+ years | 48 | 736 | 65.22 | | Private | 61 | 2,108 | 28.94 | | Medicare | 123 | 2,681 | 45.88 | | Medicaid | 17 | 410 | 41.46 | | Other | **** | 169 | **** | | Uninsured (self-pay/no charge) | **** | 72 | **** | ^{****} Obscured due to small sample size Table 3. IQI 09 – Pancreatic Resection Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 503 | 19,128 | 26.30 | | Females | 179 | 9,391 | 19.06 | | Males | 324 | 9,737 | 33.28 | | 18 to 39 years | 58 | 1,463 | 39.64 | | 40 to 64 years | 156 | 7,977 | 19.56 | | 65 to 74 years | 156 | 6,177 | 25.25 | | 75+ years | 133 | 3,511 | 37.88 | | Private | 118 | 7,061 | 16.71 | | Medicare | 282 | 9,381 | 30.06 | | Medicaid | 50 | 1,692 | 29.55 | | Other | 31 | 568 | 54.58 | | Uninsured (self-pay/no charge) | 22 | 426 | 51.64 | Table 4. IQI 09 – Pancreatic Resection Mortality Rate – Stratum: Presence of Pancreatic Cancer, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000
(=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|---| | Overall | 240 | 10,281 | 23.34 | | Females | 100 | 4,882 | 20.48 | | Males | 140 | 5,399 | 25.93 | | 18 to 39 years | **** | 206 | **** | | 40 to 64 years | 59 68 | 3,771 | 15.65 18.03 | | 65 to 74 years | 89 | 3,875 | 22.97 | | 75+ years | 87 | 2,429 | 35.82 | | Private | 55 | 3,301 | 16.66 | | Medicare | 162 | 5,914 | 27.39 | | Medicaid | 12 | 659 | 18.21 | | Other | **** | 256 | **** | | Uninsured (self-pay/no charge) | **** | 151 | **** | ^{****} Obscured due to small sample size Table 5. IQI 09 – Pancreatic Resection Mortality Rate – Stratum: Absence of Pancreatic Cancer, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 263 | 8,847 | 29.73 | | Females | 79 | 4,509 | 17.52 | | Males | 184 | 4,338 | 42.42 | | 18 to 39 years | 56 | 1,257 | 44.55 | | 40 to 64 years | 94 | 4,206 | 22.35 | | 65 to 74 years | 67 | 2,302 | 29.11 | | 75+ years | 46 | 1,082 | 42.51 | | Private | 63 | 3,760 | 16.76 | | Medicare | 120 | 3,467 | 34.61 | | Medicaid | 38 | 1,033 | 36.79 | | Other | 24 | 312 | 76.92 | | Uninsured (self-pay/no charge) | 18 | 275 | 65.45 | Table 6. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 1,422 | 37,462 | 37.96 | | Females | 424 | 8,107 | 52.30 | | Males | 998 | 29,355 | 34.00 | | 18 to 39 years | **** | 55 | **** | | 40 to 64 years | 167 176 | 6,259 | 26.68 28.12 | | 65 to 74 years | 482 | 14,786 | 32.60 | | 75+ years | 763 | 16,362 | 46.63 | | Private | 180 | 5,894 | 30.54 | | Medicare | 1,137 | 29,133 | 39.03 | | Medicaid | 49 | 1,299 | 37.72 | | Other | 21 | 793 | 26.48 | | Uninsured (self-pay/no charge) | 35 | 343 | 102.04 | ^{****} Obscured due to small sample size Table 7. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate – Stratum: Open/Ruptured (Open Repair of Ruptured AAA), per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 498 | 1,307 | 381.03 | | Females | 152 | 328 | 463.41 | | Males | 346 | 979 | 353.42 | | 18 to 39 years | **** | **** | **** | | 40 to 64 years | 59 68 | 258 267 | 228.68 254.68 | | 65 to 74 years | 169 | 498 | 339.36 | | 75+ years | 266 | 541 | 491.68 | | Private | 48 57 | 206 | 233.01 276.70 | | Medicare | 402 | 951 | 422.71 | | Medicaid | 14 | 77 | 181.82 | | Other | **** | 20 | **** | | Uninsured (self-pay/no charge) | 22 | 53 | 415.09 | ^{****} Obscured due to small sample size Table 8. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate – Stratum: Open/Intact (Open Repair of Unruptured AAA), per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 275 | 4,447 | 61.84 | | Females | 87 | 1,297 | 67.08 | | Males | 188 | 3,150 | 59.68 | | 18 to 39 years | **** | 24 | **** | | 40 to 64 years | 50 59 | 1,243 | 40.23 47.47 | | 65 to 74 years | 104 | 1,968 | 52.85 | | 75+ years | 118 | 1,212 | 97.36 | | Private | 58 | 1,017 | 57.03 | | Medicare | 196 | 2,999 | 65.36 | | Medicaid | 14 | 256 | 54.69 | | Other | **** | 109 | **** | | Uninsured (self-pay/no charge) | **** | 66 | **** | ^{****} Obscured due to small sample size Table 9. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate – Stratum: Endo/Ruptured (Endovascular Repair of Ruptured AAA), per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 382 | 1,969 | 194.01 | | Females | 97 | 424 | 228.77 | | Males | 285 | 1,545 | 184.47 | | 18 to 39 years | **** | **** | **** | | 40 to 64 years | 36 45 | 339 348 | 106.19 129.31 | | 65 to 74 years | 118 | 685 | 172.26 | | 75+ years | 221 | 934 | 236.62 | | Private | 42 | 308 | 136.36 | | Medicare | 316 | 1,475 | 214.24 | | Medicaid | 11 | 91 | 120.88 | | Other | **** | 52 | **** | | Uninsured (self-pay/no charge) | **** | 43 | **** | ^{****} Obscured due to small sample size Table 10. IQI 11 – Abdominal Aortic Aneurysm (AAA) Repair Mortality Rate – Stratum: Endo/Intact (Endovascular Repair of Unruptured AAA), per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 267 | 29,739 | 8.98 | | Females | 88 | 6,058 | 14.53 | | Males | 179 | 23,681 | 7.56 | | 18 to 39 years | **** | 17 | **** | | 40 to 64 years | 16 25 | 4,412 | 3.63 5.67 | | 65 to 74 years | 91 | 11,635 | 7.82 | | 75+ years | 158 | 13,675 | 11.55 | | Private | 25 | 4,363 | 5.73 | | Medicare | 223 | 23,708 | 9.41 | | Medicaid | **** | 875 | **** | | Other | **** | 612 | **** | | Uninsured (self-pay/no charge) | **** | 181 | **** | ^{****} Obscured due to small sample size Table 11. IQI 12 – Coronary Artery Bypass Graft (CABG) Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 4,885 | 188,689 | 25.89 | | Females | 1,866 | 47,268 | 39.48 | | Males | 3,019 | 141,421 | 21.35 | | 40 to 64 years | 1,341 | 76,108 | 17.62 | | 65 to 74 years | 1,759 | 71,267 | 24.68 | | 75+ years | 1,785 | 41,314 | 43.21 | | Private | 912 | 56,030 | 16.28 | | Medicare | 3,416 | 107,800 | 31.69 | | Medicaid | 305 | 14,027 | 21.74 | | Other | 136 | 5,581 | 24.37 | | Uninsured (self-pay/no charge) | 116 | 5,251 | 22.09 | Table 12. IQI 15 – Acute Myocardial Infarction (AMI) Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 28,904 | 576,626 | 50.13 | | Females | 12,158 | 219,739 | 55.33 | | Males | 16,746 | 356,887 | 46.92 | | 18 to 39 years | 205 | 13,236 | 15.49 | | 40 to 64 years | 6,610 | 234,994 | 28.13 | | 65 to 74 years | 7,241 | 148,654 | 48.71 | | 75+ years | 14,848 | 179,742 | 82.61 | | Private | 4,014 | 145,340 | 27.62 | | Medicare | 21,003 | 331,032 | 63.45 | | Medicaid | 1,935 | 55,034 | 35.16 | | Other | 870 | 16,898 | 51.49 | | Uninsured (self-pay/no charge) | 1,082 | 28,322 | 38.20 | Table 13. IQI 16 – Heart Failure Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 29,540 | 1,086,786 | 27.18 | | Females | 14,071 | 523,322 | 26.89 | | Males | 15,469 | 563,464 | 27.45 | | 18 to 39 years | 301 | 27,373 | 11.00 | | 40 to 64 years | 4,020 | 294,079 | 13.67 | | 65 to 74 years | 5,653 | 245,028 | 23.07 | | 75+ years | 19,566 | 520,306 | 37.60 | | Private | 2,963 | 116,340 | 25.47 | | Medicare | 23,405 | 805,663 | 29.05 | | Medicaid | 1,549 | 114,607 | 13.52 | | Other | 1,206 | 19,924 | 60.53 | | Uninsured (self-pay/no charge) | 417 | 30,252 | 13.78 | Table 14. IQI 17 - Acute Stroke Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |----------------|-----------|-------------|--| | Overall | 43,113 | 596,754 | 72.25 | | Females | 22,412 | 296,156 | 75.68 | | Males | 20,701 | 300,598 | 68.87 | | 18 to 39 years | 1,077 | 16,735 | 64.36 | | 40 to 64 years | 11,154 | 190,690 | 58.49 | | 65 to 74 years | 9,051 | 143,791 | 62.95 | | 75+ years | 21,831 | 245,538 | 88.91 | | Private | 7,063 | 115,585 | 61.11 | | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Medicare | 28,254 | 382,412 | 73.88 | | Medicaid | 3,791 | 58,440 | 64.87 | | Other | 1,881 | 14,621 | 128.65 | | Uninsured (self-pay/no charge) | 2,124 | 25,696 | 82.66 | Table 15. IQI 17 – Acute Stroke Mortality Rate – Stratum: Subarachnoid Hemorrhage, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 4,273 | 22,426 | 190.54 | | Females | 2,644 | 13,799 | 191.61 | | Males | 1,629 | 8,627 | 188.83 | | 18 to 39 years | 284 | 2,217 | 128.10 | | 40 to 64 years | 1,841 | 11,473 | 160.46 | | 65 to 74 years | 957 | 4,415 | 216.76 | | 75+ years | 1,191 | 4,321 | 275.63 | | Private | 1,108 | 7,814 | 141.80 | | Medicare | 2,063 | 8,780 | 234.97 | | Medicaid | 579 | 3,513 | 164.82 | | Other | 173 | 756 | 228.84 | | Uninsured (self-pay/no charge) | 350 | 1,563 | 223.93 | Table 16. IQI 17 – Acute Stroke Mortality Rate – Stratum: Intracerebral Hemorrhage, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 19,325 | 96,303 | 200.67 | | Females | 9,371 | 43,167 | 217.09 | | Males | 9,954 | 53,136 | 187.33 | | 18 to 39 years | 557 | 3,689 | 150.99 | | 40 to 64 years | 5,646 | 30,954 | 182.40 | | 65 to 74 years | 4,205 | 22,430 | 187.47 | | 75+ years | 8,917 | 39,230 | 227.30 | | Private | 3,102 | 18,653 | 166.30 | | Medicare | 12,416 | 59,610 | 208.29 | | Medicaid | 1,905 | 10,750 | 177.21 | | Other | 779 | 2,848 | 273.53 | | Uninsured (self-pay/no charge) | 1,123 | 4,442 | 252.81 | Table 17. IQI 17 – Acute Stroke Mortality Rate – Stratum: Ischemic Stroke, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 19,515 | 478,025 | 40.82 | | Females | 10,397 | 239,190 | 43.47 | | Males | 9,118 | 238,835 | 38.18 | | 18 to 39 years | 236 | 10,829 | 21.79 | | 40 to 64 years | 3,667 | 148,263 | 24.73 | | 65 to 74 years | 3,889 | 116,946 | 33.25 | | 75+ years | 11,723 | 201,987 | 58.04 | | Private | 2,853 | 89,118 | 32.01 | | Medicare | 13,775 | 314,022 | 43.87 | | Medicaid | 1,307 | 44,177 | 29.59 | | Other | 929 | 11,017 | 84.32 | | Uninsured (self-pay/no charge) | 651 | 19,691 | 33.06 | Table 18. IQI 18 – Gastrointestinal Hemorrhage Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 12,120 | 516,129 | 23.48 | | Females | 4,981 | 243,410 | 20.46 | | Males | 7,139 | 272,719 | 26.18 | | 18 to 39 years | 309 | 34,901 | 8.85 | | 40 to 64 years | 3,706 | 160,452 | 23.10 | | 65 to 74 years | 2,441 | 115,190 | 21.19 | | 75+ years | 5,664 | 205,586 | 27.55 | | Private | 1,662 | 89,491 | 18.57 | | Medicare | 8,043 | 333,661 | 24.11 | | Medicaid | 1,508 | 59,511 | 25.34 | | Other | 409 | 11,429 | 35.79 | | Uninsured (self-pay/no charge) | 498 | 22,037 | 22.60 | Table 19. IQI 19 - Hip Fracture Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |----------------|-----------|-------------|--| | Overall | 5,283 | 258,341 | 20.45 | | Females | 3,055 | 184,171 | 16.59 | | Males | 2,228 | 74,170 | 30.04 | | 65 to 74 years | 564 | 52,636 | 10.72 | | 75+ years | 4,719 | 205,705 | 22.94 | | Private | 300 | 14,032 | 21.38 | | Medicare | 4,808 | 236,849 | 20.30 | | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Medicaid | 33 | 2,550 | 12.94 | | Other | 125 | 3,725 | 33.56 | | Uninsured (self-pay/no charge) | 17 | 1,185 | 14.35 | Table 20. IQI 20 - Pneumonia Mortality Rate, per 1,000 Admissions | INDICATOR | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 14,164 | 543,875 | 26.04 | | Females | 7,220 | 290,761 | 24.83 | | Males | 6,944 | 253,114 | 27.43 | | 18 to 39 years | 237 | 41,086 | 5.77 | | 40 to 64 years | 2,168 | 152,571 | 14.21 | | 65 to 74 years | 2,715 | 111,159 | 24.42 | | 75+ years | 9,044 | 239,059 | 37.83 | | Private | 1,816 | 89,464 | 20.30 | | Medicare | 10,844 | 368,355 | 29.44 | | Medicaid | 778 | 58,347 | 13.33 | | Other | 514 | 10,618 | 48.41 | | Uninsured (self-pay/no charge) | 212 | 17,091 | 12.40 | Table 21. IQI 21 - Cesarean Delivery Rate - Uncomplicated, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 916,192 | 3,134,143 | 292.33 | | Females | 916,192 | 3,134,143 | 292.33 | | 0 to 17 years | 6,465 | 41,946 | 154.13 | | 18 to 39 years | 866,977 | 2,996,656 | 289.31 | | 40 to 64 years | 42,750 | 95,541 | 447.45 | | Private | 472,142 | 1,596,987 | 295.65 | | Medicare | 8,047 | 21,155 | 380.38 | | Medicaid | 390,592 | 1,351,242 | 289.06 | | Other | 22,662 | 84,508 | 268.16 | | Uninsured (self-pay/no charge) | 22,749 | 80,251 | 283.47 | Table 22. IQI 22 – Vaginal Birth After Cesarean (VBAC) Delivery Rate – Uncomplicated, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |---------|-----------|-------------|--| | Overall | 69,637 | 555,788 | 125.29 | | Females | 69,637 | 555,788 | 125.29 | | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | 0 to 17 years | 55 | 478 | 115.06 | | 18 to 39 years | 66,687 | 528,042 | 126.29 | | 40 to 64 years | 2,895 | 27,268 | 106.17 | | Private | 33,309 | 264,618 | 125.88 | | Medicare | 476 | 5,062 | 94.03 | | Medicaid | 31,717 | 257,374 | 123.23 | | Other | 1,957 | 13,710 | 142.74 | | Uninsured (self-pay/no charge) | 2,178 | 15,024 | 144.97 | Table 23. IQI 30 – Percutaneous Coronary Intervention (PCI) Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 12,740 | 440,428 | 28.93 | | Females | 4,845 | 145,449 | 33.31 | | Males | 7,895 | 294,979 | 26.76 | | 40 to 64 years | 3,753 | 204,046 | 18.39 | | 65 to 74 years | 3,772 | 126,062 | 29.92 | | 75+ years | 5,215 | 110,320 | 47.27 | | Private | 2,168 | 125,020 | 17.34 | | Medicare | 8,757 | 240,839 | 36.36 | | Medicaid | 912 | 40,285 | 22.64 | | Other | 329 | 13,551 | 24.28 | | Uninsured (self-pay/no charge) | 574 | 20,733 | 27.69 | Table 24. IQI 31 - Carotid Endarterectomy Mortality Rate, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 314 | 70,359 | 4.46 | | Females | 117 | 28,647 | 4.08 | | Males | 197 | 41,712 | 4.72 | | 18 to 39 years | **** | 80 | **** | | 40 to 64 years | 50 59 | 16,210 | 3.08 3.64 | | 65 to 74 years | 104 | 27,753 | 3.75 | | 75+ years | 149 | 26,316 | 5.66 | | Private | 40 | 12,629 | 3.17 | | Medicare | 243 | 52,222 | 4.65 | | Medicaid | 18 | 3,347 | 5.38 | | Other | **** | 1,274 | **** | | Uninsured (self-pay/no charge) | **** | 887 | **** | ^{****} Obscured due to small sample size Table 25. IQI 32 – Acute Myocardial Infarction (AMI) Mortality Rate – Without Transfer Cases, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 23,361 | 464,297 | 50.31 | | Females | 10,027 | 179,623 | 55.82 | | Males | 13,334 | 284,674 | 46.84 | | 18 to 39 years | 163 | 10,817 | 15.07 | | 40 to 64 years | 5,136 | 188,496 | 27.25 | | 65 to 74 years | 5,612 | 116,840 | 48.03 | | 75+ years | 12,450 | 148,144 | 84.04 | | Private | 3,152 | 116,253 | 27.11 | | Medicare | 17,160 | 267,178 | 64.23 | | Medicaid | 1,524 | 44,563 | 34.20 | | Other | 640 | 12,647 | 50.60 | | Uninsured (self-pay/no charge) | 885 | 23,656 | 37.41 | Table 26. IQI 33 – Primary Cesarean Delivery Rate – Uncomplicated, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Overall | 430,617 | 2,578,355 | 167.01 | | Females | 430,617 | 2,578,355 | 167.01 | | 0 to 17 years | 6,043 | 41,468 | 145.73 | | 18 to 39 years | 406,200 | 2,468,614 | 164.55 | | 40 to 64 years | 18,374 | 68,273 | 269.13 | | Private | 240,996 | 1,332,369 | 180.88 | | Medicare | 3,479 | 16,093 | 216.18 | | Medicaid | 165,266 | 1,093,868 | 151.08 | | Other | 10,934 | 70,798 | 154.44 | | Uninsured (self-pay/no charge) | 9,942 | 65,227 | 152.42 | Table 27. IQI 34 – Vaginal Birth After Cesarean (VBAC) Rate – AII, per 1,000 Admissions | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |----------------|-----------|-------------|--| | Overall | 76,617 | 618,183 | 123.94 | | Females | 76,617 | 618,183 | 123.94 | | 0 to 17 years | 66 | 543 | 121.55 | | 18 to 39 years | 73,238 | 586,085 | 124.96 | | 40 to 64 years | 3,313 | 31,555 | 104.99 | | Private | 35,917 | 292,709 | 122.71 | | Medicare | 567 | 5,739 | 98.80 | | Medicaid | 35,596 | 287,752 | 123.70 | ## AHRQ Quality Indicators™ Inpatient Quality Indicators (IQI) Benchmark Data Tables | GROUP | NUMERATOR | DENOMINATOR | OBSERVED RATE PER 1,000 (=OBSERVED RATE*1,000) | |--------------------------------|-----------|-------------|--| | Other | 2,104 | 15,265 | 137.83 | | Uninsured (self-pay/no charge) | 2,433 | 16,718 | 145.53 |